TFAWS Interdisciplinary Paper Session Co-simulation modelling of a medium sized thermal vacuum facility for test feasibility studies Presented By Matthew Vaughan Thermal Analysis Engineer TFAWS MSEC • 2017 ANALYSIS WORKSHOP Thermal & Fluids Analysis Workshop TFAWS 2017 August 21-25, 2017 NASA Marshall Space Flight Center Huntsville, AL ## **Background** - Thermal Modelling of TVAC chambers (LSS, PHENIX) - Spacecraft thermal design: - Proba 3 / SMILE / JUICE - STEP-TAS model conversions - Development of thermal tools post processor #### **Overview** - PHENIX Thermal Vacuum Facility - Objectives - Software selection - ESATAN Model - Software description - Model description - Main heat path + convection - EcosimPro Model - Software description - Model description - Co-simulation - User Interface - Conclusions and model validation plan ## **PHENIX** | Name | Volume | Length | Diameter | Min
Temp. | Max
Temp. | Thermal
Channels | Sun
Diameter | |---------|---------------------|--------|----------|--------------|--------------|---------------------|-----------------| | VTC 1.5 | 10 m ³ | 2.5 m | 1.5 m | 100 K | 423 K | 2 | N/A | | Phenix | 160 m ³ | 10 m | 4.5 m | 100 K | 373 K | 6 | N/A | | LSS | 2300 m ³ | 10 m | 9.3 m | 100 K | 350 K | 2 | 6 m | # **Objectives** - 1. Design a feasibility test with a given chamber blockage and dissipation, determine the heat loads on each shroud: - $GN_2 = 600 \text{ W/shroud} \text{max 2kW total}$ - $LN_2 = 60 \text{ kW total}$ - 2. Estimate the shroud temperature homogeneity (ΔT), to determine if it is acceptable for a given test. - 3. Develop a tool for use by a thermal non-specialist. ## **ESATAN-TMS** ## **EcosimPro** #### Libraries: - European Space Propulsion Simulation System (ESPSS) - Co-simulation with ESATAN ## Why co-simulation? #### ESATAN-TMS - Option to include a user's spacecraft thermal model - Detailed temperature homogeneity map of each shroud #### EcosimPro - Allow component modelling of pipes, valves, inlets, outlets and control PI logic – easy diagnostics and variable access - Co-simulation library compatible with ESATAN-TMS - Modelling of mixing of cold and hot GN₂ lines - Option to integrate the tool into an Excel plug-in ### **ESATAN Model** - Radiative heat exchange inside the thermal tent - Conductive heat exchanges between the pipe network and thermal tent walls - Convective heat exchange from the fluid to pipe network ## **Main Heat Path** #### <u>Key</u> #### **Nodes** В Boundary D Diffusion D Diffusion - fluid #### **Conductors** **GR:** Radiative $(\/\/\)$ GF: Fluid GL: Linear # **Single Shroud Model** ## **Co-simulation Connection** ### **Excel interface** ### **Model Validation** - Access to a range of thermocouple data on each shroud to estimate shroud temperature homogeneity - Gaseous N₂ valve positions can be adjusted in the model - Exercise to correlate steady state set-points of pipe temperatures. #### References - [1] ESPSS European Space Propulsion System Simulation, EcosimPro Libraries User Manual, (VOLUME 1), 30-08-2015, Empresarios Agrupados, Madrid, Spain - [2] ESATAN-TMS Thermal Modelling Suite, ITP Engines, Leicester, UK, Online: https://www.esatan-tms.com/, Accessed: 28-07-2017 - [3] ESTEC Test Centre Virtual Tour, ESA, Online: http://esamultimedia.esa.int/multimedia/ESTEC/virtualtour/, Accessed: 28-07-2017 - [4] CoolProp User-friendly interface around the full capabilities of NIST REFPROP, Online: http://www.coolprop.org/, Accessed: 28-07-2017